LNG Trade Prospects in the Atlantic Basin

US EIA
National Energy Modeling System
Annual Energy Outlook 2003 Conference

Washington, DC, March 18, 2003

David Nissen

Center for Energy Policy
Columbia University
dn2022@columbia.edu
&
Poten & Partners, Inc.
www.poten.com

Punchlines

- Atlantic LNG -- volume and facilities
 - Trade volume will triple by 2010
 - Supply flood of new projects
 - Europe import capacity to triple
 - •Big question No. American import capacity
- Trading and commerce new markets, new models
- LNG significance supply, liquidity, competition, arbitrage

Volumes and facilities

Atlantic LNG trade -- from 30 Mtpa (1.5 Tcf/y) today to 100+ Mtpa (5+ Tcf/y) by 2010

Atlantic LNG Imports Projected to 2010

Source: Atlantic Basin LNG Outlook to 2010, Poten & Partners

- Europe to 60 MMtpa
 - Big growth in Iberia
 - Coming growth in France and Italy
 - Import facilities and supply mostly committed
- •North America 40+ MMtpa
 - US/Caribbean existing terminals at 28MMtpa
 - US, Canada, Mexico terminals big uncertainty

New supply

- Nigeria (NLNG)and Trinidad
 - new grassroots in 1999
 - expansions now
 - more coming
- Committed
 - Norway (Snohvit)
 - Egypt (Dammieta and Idku)
 - RasGas (to Italy), Qatargas (to UK)
- Developing
 - Algeria
 - Africa Nigeria Brass, Angola LNG, Eq. Guinea
 - Venezuela Mariscal/Sucre

Supply is not resource limited -- for inland market prices above \$3-\$3.50/MMBtu, long-run supply curve is flat for a long way

Flood of new European import projects and export projects

Big question

-- No. American import terminals

- Big pause –
 departure of "energy
 merchants" Enron,
 EL Paso, CMS,
 Dynegy
- Big help –
 Deepwater Act,
 FERC relax open
 access/open season

- US existing, 4 terminals at 26 MMtpa
- New Brunswick (Canada) Chevron/Irving, 4 MMtpa
- Bahamas, 3 competing, Tractabel probably ahead, 6+ MMtpa
- Florida (BP) ?
- LA (Hackberry), Sempra, 10 MMtpa
- El Paso offshore "energy bridge"?
- Offshore Gulf gravity-based, ChevronTexaco 7-14 MMtpa
- Texas coast (Cheniere),3 sites each 4 –
 14 MMtpa
- Altamira (Mexico) Shell, 4 MMtpa

Could be 70 MMtpa (3.5 Tcf/y) or more by 2010

Trading and commerce

Growing Short-term Supplies

- From 2 to 8 MMtpa in 4 years
- Asia/Pacific supply largely to Atlantic
- Growing Atlantic short-term supply, from new projects in Nigeria and Trinidad

Growing short-term markets

- Growing US liquidity offers markets for global spare supply capacity
- Shift to Europe in 2002 reflects opportunistic exploitation of oil-based prices
- Asia import mostly Korea reflecting winter shortfall and stalled long-term contracting

Aggressive expansion of the LNG Fleet...

74,000m3 and above (end 2002)

Significance

Why now?

- LNG supply business changed
 - Project costs down by 50% due to scale and design efficiency
 - Since 1996, supply projects commit with part of capacity unsold
 - Flood of shipping with with some for trading
- Deepening Atlantic gas markets
 - Transparent, liquid US market
 - Europe -- deregulation/open access, demand-side dash to gas
- Broadened scope of LNG market
 - Proliferations of supplies and uncommitted capacity
 - Proliferation of import markets

Implications

- LNG supply, at 5+Tcf/y by 2010 becomes significant
- LNG competition will affect continental gas pricing
 - In Europe where long-term contracts are now indexed to oil
 - In USA, where adequate P/L supply is uncertain
- LNG arbitrage is the only physical mode for continental gas/electricity value – embedded "real option" value in trading chain
- LNG merchant traders emerge with supply, import capacity, and shipping for trading – Shell, BP, BG, and Tractabel

Atlantic LNG - the emerging "nexus" energy market